References	
References	
References	
Analagous (somewhat) to pointers in C/C++ Far less messy, and definitely less dangerous	
You can take a reference to any variable - array, hash, or scalar.	
 The reference itself is a scalar. Use the \ to create a reference: 	
<pre>• my @foo = (1, 2, 3); • my \$aref = \@foo;</pre>	
Saref now contains a reference to the array @foo; Changes to @foo will affect array referenced by \$aref Changes to the array referenced by \$aref will affect @foo	
- Changes to the array referenced by safet will affect @100	
De-Referencing	
De-reference a reference by enclosing it in { } and prepending the appropriate sigil	
- (array £ @, hash £ %, scalar £ \$) • \$aref = \@foo;	
 @new_array = @{\$aref}; contents of {} a simple scalar can drop them: @\$aref @{\$aref} can be used like any other array: 	-
- push @{\$aref}, 'val1', 'val2'; • @new_array is a different array, which is initialized with	
the values that the array referenced by \$aref contains. - same as if you'd done: @new_array = @foo;	
- Changes to @foo or \$aref do NOT affect @new_array - Changes to @{\$aref} DO affect @foo	

Referencing Other Types

- You can also take references to other kinds of
- my %age_of = (Paul=>29, Tom=>20);
- my \$href = \%age_of;
- my \$bar = "hello world\n";
- my \$sref = \\$bar;
- To dereference, %{\$href} and \${\$sref}

Anonymous References

- A value need not be contained in an existing variable to create a reference.
- To create an anonymous array reference, use square brackets, instead of parens
- my \$arr_ref = [20, 30, 50, "hi!!"];
- my @a = @{\$arr_ref};
 - @a Ł (20, 30, 50, "hi!!");
- For hash references, use curly brackets, instead of parens:
- \$h_ref = {sky=>'blue', grass=>'green'};
- my %color_of = %{\$color_of_ref};
 - %color_of Ł (sky => 'blue', grass => 'green');
- There is no "clean" way to create an anonymous scalar ref:
- my \$s_ref = do { my \$x; \\$x; };

Elements of Referenced Values

- TIMTOWTDI
- my \$a_ref = ['Hi', 'Hiya', 'Hello'];
- @{\$a_ref} Ł ('Hi', 'Hiya', 'Hello')
 - -\${\$a_ref}[2] & 'Hello'
- my \$h_ref = {foo=>'bar', alpha=>'beta'};
- %{\$h_ref} Ł (foo=>'bar', alpha=>'beta')
- -\${\$h_ref}{foo} & 'bar'
- \$\$h_ref{foo} Ł 'bar' #simple scalar
- \$h_ref->{foo} & 'bar'
- These are all valid and acceptable. The form you choose is whatever looks the best to you.
 - I personally prefer the array notation. It looks cleaner to me.

Uses for References

- To create a 2D array, create an array of array references:
- my @two_d = ([1, 2], [3, 4], [5, 6]);
- \$two_d[1] is a reference to an array containing (3, 4)
- @{\$two_d[1]} is an array containing (3, 4)
- \${\$two_d[1]}[0] is the scalar value 3.
 - note braces cannot be dropped!!! \$two_d[1] is not a simple scalar!
- \$two_d[1]->[0] is the same thing
- Any time an arrow separates two brackets ([] or {}), it can be dropped completely
 - \$two_d[1][0] is also the scalar value 3.
 - Other arrows CANNOT be dropped:
 - \$foo->[1][0] is NOT equivalent to \$foo[1][0]

More Complicated

- Using similar methods, you can create arrays of hashes, hashes of arrays, hashes of hashes, arrays of arrays of hashes, hashes of hashes of arrays, arrays of hashes of arrays,
- my %letters_in = (
 lower => ['a' .. 'z'],
 upper => ['A' .. 'Z']
- **\$letters_in{lower}** is an array reference;
- @{\$letters_in{lower}} is an array;
- \${\$letters_in{lower}}[1] is the scalar value 'b'.
- \$letters_in{lower}->[1] is the scalar value 'b'
- \$letters_in{lower}[1] is the scalar value 'b'

References and copies

- my @nums = (1..10);
- my \$ref1 = \@nums;
- my \$ref2 = [@nums];
- What's the difference?
 - \$ref1 contains a reference to @nums. Changes to @nums affect@{\$ref1} and vice-versa.
 - \$ref2 contains a reference to an anonymous array, that happened to be populated with the values @nums contained at that moment.
 - Changes to @nums have no effect on @ $\{\$ref2\}$, nor vice-versa.
- my \$ref3 = \$ref1;
 - \$ref3 and \$ref1 are two references to the same array. Changes to @{\$ref3} also change @{\$ref1} and @nums

Schwartzian Transform

- Randal Schwartz devised a method to efficiently sort a list based on a computation-intense calculation
- To sort a list of files based on file size
- sort {-s \$a <=> -s \$b} @files;
- The stat has to be done twice every time two files are compared. That's costly!
- my @sorted =
 map { \$_->[0] }
 sort { \$a->[1] <=> \$b->[1] }
 map { [\$_, -s \$_] } @files;
- Now stat is done only once for each filename

Help available

- perldoc perlreftut
 - tutorial on references
- perldoc perllol
 - "lists of lists" very inaccurately named
- perldoc perldsc
 - Data Structures Cookbook: building complicated structures
- perldoc perlref
 - Reference reference.